MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A # NAVAL POSTGRADUATE SCHOOL Monterey, California # **THESIS** PERFORMANCE IN THE MILITARY OF GENERAL EDUCATIONAL DEVELOPMENT CERTIFICATE PERSONNEL by Erkut Ersoy December 1979 Thesis Advisor: Richard S. Elster Approved for public release; distribution unlimited 80 5 6 043 ETTE COPE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--| | AEPORY NUMBER | S. RECIPIENT'S CATALOG NUMBER | | HU-AN13 X3 | 8 <i>O</i> | | Performance in the Military of General Educational Development Certificate | Master's Thesis, Fecember 1979 | | Personnel • | S. PERFORMING ORG. REPORT NUMBER | | Erkut Ersoy | 8. CONTRACT OR GRANT NUMBER(s) | | PERFORMING ORGANIZATION NAME AND ADDRESS Naval Postgraduate School | 18. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Monterey, California 93940 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | LE - REPORT DATE | | Naval Postgraduate School | Dec 79 / | | Monterey, California 93940 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | | | Naval Postgraduate School
Monterey, California 93940 | Unclassified | | | 184. DECLASSIFICATION/DOWNGRADING | | Approved for public release; distribution | unlimited. | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the obstract entered in Black 26, if different for | m Report) | | 17. DISTRIBUTION STATEMENT (of the obstract antered in Block 26, if different in | m Report) | | 17. DISTRIBUTION STATEMENT (of the electract antered in Block 36, if different for | m Report) | | | m Report) | | 17. DISTRIBUTION STATEMENT (of the abotract enforced in Black 30, if different for | a Report) | | | m Report) | | | m Report) | | IS. SUPPLEMENTARY NOTES | | | 16. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side II necessary and identify by block member, | | | IS. SUPPLEMENTARY NOTES | ession Analysis; | | 16. SUPPLEMENTARY NOTES 16. KEY WORDS (Construe on reverse side if necessary and identify by block number, Attrition; Enlisted Personnel; Linear Regre | ession Analysis; | | 16. SUPPLEMENTARY NOTES 16. KEY WORDS (Continue on reverse side if necessary and identify by block number, Attrition; Enlisted Personnel; Linear Regre Manpower; Personnel Retention; Personnel Se | ession Analysis; | | 16. SUPPLEMENTARY NOTES 16. KEY WORDS (Continue on reverse side if necessary and identify by block number, Attrition; Enlisted Personnel; Linear Regre Manpower; Personnel Retention; Personnel Screcruits. | ession Analysis; | | 16. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number, Attrition; Enlisted Personnel; Linear Regressary Manpower; Personnel Retention; Personnel Screcruits. 10. ABSTRACT (Continue on reverse side if necessary and identify by block number) The objective of this study is to analy | ession Analysis;
election; Predictions; | | 16. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number, Attrition; Enlisted Personnel; Linear Regressary Manpower; Personnel Retention; Personnel Screcruits. 10. ABSIRACT (Continue on reverse side if necessary and identify by block number) | ession Analysis;
election; Predictions;
yze adjustment to the
GED (General Educa-
Lso compares members | DD , romm 1473 (Page 1) EDITION OF 1 NOV 48 IS OBSOLETE 257450 S/N 0102-014-6601 : 1 SECURITY CLASSIFICATION OF THIS PAGE (Then Date Security # UNCLASSIFIED #### 20. (Continued) Hopefully, this thesis will help military policy makers and recruiters make decisions which will lower first-term personnel loss rates. DD Form 1473 S/N 0102-014-6601 UNCLASSIFIED 2 Approved for public release; distribution unlimited. PERFORMANCE IN THE MILITARY OF GENERAL EDUCATIONAL DEVELOPMENT CERTIFICATE PERSONNEL by Erkut Ersoy Lieutenant Junior Grade, Turkish Navy Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN MANAGEMENT from the NAVAL POSTGRADUATE SCHOOL December 1979 Approved by: | Chairman, Department of Administrative Sciences | Dean of Information and Policy Sciences ## ABSTRACT The objective of this study is to analyze adjustment to the military of a specific educational group: GED (General Educational Development) holders. This study also compares members of the GED and other educational groups on selected characteristics. Finally, this study analyzes first-term loss rates for these groups by applying a linear-group prediction model. Hopefully, this thesis will help military policy makers and recruiters make decisions which will lower first-term personnel loss rates. # TABLE OF CONTENTS | I. | OBJI | ECTIVE | 9 | |-------|------|---|----| | II. | BACI | KGROUND | 10 | | | A. | RECRUITING | 10 | | | в. | TRENDS IN QUALITY OF ACCESSIONS | 10 | | | | 1. Mental Categories | 10 | | | | 2. Educational levels | 12 | | | | 3. Changes in representativeness of force | 15 | | III. | ATT | RITION | 18 | | IV. | ANA | LYSIS OF THE GED GROUP | 21 | | | A. | WHAT IS A GED? | 21 | | | в. | GED TESTS AS PREDICTORS OF SCHOLASTIC SUCCESS | 22 | | | c. | GED TESTS AS PREDICTORS OF EDUCATIONAL LEVEL AND MENTAL ABILITY | 23 | | | D. | AGE OF MILITARY ENLISTED MEN AS FACTORS IN TESTS OF GENERAL EDUCATIONAL DEVELOPMENT | 26 | | | E. | PRESENT PRACTICE FOR ISSUING GED CERTIFICATES | 30 | | | F. | GED STATISTICS | 31 | | | | 1. Attrition | 33 | | v. | PRE | DICTION | 35 | | | A. | COMPARISON OF PREDICTION APPROACHES | 35 | | | В. | GROUP-LINEAR PROBABILITY MODEL | 37 | | | c. | APPLICATION OF THE MODEL | 38 | | VI. | CON | CLUSION AND RECOMMENDATIONS | 47 | | APPEI | NDTX | A - TABLES (I. II. III. IV. V. VI. VII) | 50 | | APPEN | (IDI | (B - | COMP | UTER | OUTP | UTS | (TABLES | VIII, | IX, | X) |
58 | |-------|------|-------|----------|-------|------|-----|---------|-------|-----|----|--------| | LIST | OF | REFE | RENCE | s | | | | | | |
62 | | TNTT | TAT. | DTCTI | יתוום דכ | TON 1 | TCT | | | | | |
64 | # LIST OF TABLES | I. | THE RELATIONSHIPS OF GED TESTS SCORES TO AVERAGE FIRST TERM MARKS FOR YALE FRESHMEN | 22 | |-------|---|----| | II. | RELATIONSHIP BETWEEN HONOR-POINT RATIO. AND THE GED TESTS (FOR VETERANS AT MINNESOTA) | 23 | | III. | MEANS AND STANDARD DEVIATIONS OF 304 ARMY ENLISTED PERSONNEL ON SUBTESTS OF THE GENERAL EDUCATIONAL DEVELOPMENT TEST ACCORDING TO LAST SCHOOL GRADE COMPLETED | 25 | | IV. | CORRELATION OF GED SUBTESTS WITH ARMY GENERAL CLASSIFICATION TEST | 27 | | v. | MEAN SCORES OF MEMBERS OF ARMED FORCES IN GED TESTS GROUPED ACCORDING TO AGES | 29 | | VI. | COMPARATIVE TESTING DATA (GED TESTS), 1950-77 | 32 | | VII. | THREE-YEAR LOSS RATES OF ARMY, CY 1976 ENLISTED NPS ACCESSIONS | 34 | | VIII. | COMPARISON OF PREDICTION APPROACHES | 36 | | IX. | PREDICTION OF ARMY THREE-YEAR LOSS DATA USING INTERACTIVE VARIABLES | 41 | | х. | PREDICTED AND ACTUAL THREE-YEAR LOSS RATES FOR ARMY, NPS, 1976 ACCESSIONS | 42 | | XI. | PREDICTED THREE-YEAR LOSS RATES FOR ARMY, NPS, MALE, 1977 ENLISTED ACCESSIONS | 43 | | | PREDICTION OF ARMY THREE-YEAR LOSS DATA USING NO INTERACTIVE PREDICTORS | | | XIII. | ACTUAL THREE-YEAR LOSS RATES FOR ARMY, NPS, MALE | 49 | # LIST OF FIGURES | 1. | Enlisted Recruiting Costs 11 | |----|--| | 2. | Active Duty NPS Enlisted Accessions by Mental Category _ 13 | | 3. | High School Graduates as a Percentage of Total Active Enlisted Personnel | | 4. | Blacks as a Percentage of Total Active Duty Officer Accessions | | 5. | Blacks as a Percentage of Total NPS Active Duty Enlisted Accessions 17 | | 6. | Projections of 17-21-year-old male population 19 | ### I. OBJECTIVE Since the all-volunteer force (AVF) became effective on 1 July 1973, the military services have experienced varying degrees of success in reaching their recruiting goals. However, attrition is a major problem. It is causing higher budget costs and creating manpower shortfalls within the services. Besides that problem, manpower predictions are indicating a sharp decline in the 18-21 years old age cohort in the 1980's. Unless the unemployment rate is very high, or military pay increases dramatically, etc., the military services will have difficulties in attracting enough manpower under the AVF. Manpower planners should know what types of personnel have the lowest attrition probabilities. The objective of this study is to analyze adjustment to the military of a specific educational group: GED (General Educational Development) holders. This study also compares members of the GED and other educational groups on selected characteristics. Finally, this study analyzes first-term loss rates for these groups by applying a linear-group prediction model. Hopefully, this thesis will help military policy makers and recruiters make decisions which will lower first-term personnel loss rates. # II. BACKGROUND ### A. RECRUITING With the advent of the AVF, all services began to broaden and intensify their recruiting efforts, and the role of the military recruiter changed significantly. Recruiting accomplishment was based on market supply as well as on accession requirements. The major initial concern was with the Army's ability to recruit for the combat arms. In June 1972, a combat arms bonus
had been authorized by Congress. That enabled the Army to maintain an average monthly combat arms accession total of 3000 through FY 1973. Two-thirds of the Army's combat arms enlistments were bonus enlistees. Figure 1 shows that real resources spent on advertising, enlistment bonuses and recruiting, collectively, have more than doubled from FY 1970 through FY 1975. ### B. TRENDS IN QUALITY OF ACCESSIONS The quality of the force has typically been measured in terms of mental test scores and educational achievement. Quality of officers has increased [Ref. 3], but major concern has concentrated on the quality of enlisted accessions. ## 1. Mental Categories The mental abilities of military accessions are measured by scores received on the Armed Services Vocational ALL SERVICES ENLISTED RECRUITING COSTS (1977 DOLLARS) FIGURE 1. SOURCE: Ref. [3] Aptitude Battery (ASVAB). Several of the ASVAB scores are then converted to a standardized test score called the Armed Forces Qualification Test (AFQT). Based on AFQT percentile scores, enlistees are classified into one of five mental categories with Category I being the highest. The average AFQT score is 50, which divides mental Category III. The top 8% are in mental Category I. The next 27%, from 65 to 92, are in mental Category III. Mental Category III is from 31 to 64 and mental Category IV is from 10 to 30. Those scoring in Category V are disqualified from military enlistment. [Ref. 3] Figure 2 shows the trends for NPS enlisted accessions. In FY 1964, one out of every seven active force enlistees was in mental group IV. During the AVF years this percentage has declined steadily; by FY 1977 it was one in twenty. Mental Category IV accessions are easier to recruit, but are more likely to require additional time to complete training than do those in Categories I through II (and have higher losses than other accessions with the same educational level). [Ref. 3] Training costs to replace losses must be balanced against the increased recruiting costs associated with recruiting individuals from the higher mental categories. ## 2. Educational Levels While the percentage of accessions who are highschool graduates has only slightly increased over the pre-Vietnam period, the percentage of the total active enlisted force with a highschool education (including GED certificates) has reached the highest level ever recorded, as shown in Figure 3. # Active Duty NPS Enlisted Accessions by Mental Category MENTAL CATEGORY I & II MENTAL CATEGORY III MENTAL CÄTEGORY IV FIGURE 2. SOURCE: Ref. [3] # HIGH SCHOOL GRADUATES AS A PERCENTAGE OF TOTAL ACTIVE ENLISTED PERSONNEL FIGURE 3. SOURCE: Ref [3] In December 1977, 88% of the active enlisted force had a highschool education or GED, compared to 81% in December 1972, the time of the last draft call, and about 75% during 1964 the last year before the Vietnam draft increases. # 3. Changes in Representativeness of force During the debate on the AVF in the early 1970's, there was concern that under the AVF the Armed Forces would become an Army of the black and poor, primarily recruited from the South. [Ref. 3] Figure 4 *hows the trends of black officer accessions since FY 1964. Black officer accessions have increased from 1.6% of all officer accessions in FY 1972 prior to the AVF to 5.4% in FY 1977. Figure 5 shows the Enlisted Force trends since FY 1964 in black accessions. In FY 1964, blacks comprised about 10% of DoD's NPS active duty enlisted accessions. The number of black accessions under the AVF has grown so that blacks represent almost 30% of total active-duty Army NPS accessions. # BLACKS AS A PERCENTAGE OF TOTAL ACTIVE DUTY OFFICER ACCESSIONS FIGURE 4 SOURCE: Ref [3] # BLACKS AS A PERCENTAGE OF TOTAL NPS ACTIVE DUTY ENLISTED ACCESSIONS FIGURE 5 SOURCE: Ref [3] ### III. ATTRITION It is true that more military personnel are being released before completion of their initial enlistment obligation now than during the draft. [Ref. 4] This attrition is expensive and disruptive, and represents a serious manpower dilemma. In an all-volunteer force, it often does not make sense to force people to stay in a service. It is known that such practices may be more expensive than releasing troublemakers early in their military career, and recruiting and training replacements. [Ref.4] Attrition must be viewed in the context of its costs and the challenges to AVF recruiting represented by both a declining . youth population in the 1980's and the likelihood of an improving economy making recruiting more difficult. The future active force recruiting picture appears challenging. The declining youth population projected for the 1980's has focused attention on the question of the viability of the volunteer force during the next decade. The main question appears to center on the Services' ability to recruit in the face of a declining youth population base, and possible lower unemployment rates in the 1980's. It is known that the number of 18-year-old men in the United States will decline after 1980. By 1985, the number of 18-year-old males will have declined gradually by about one-third of a million, or 15% less than in 1976. By 1992 the decline will have totalled more than one-half million, or 25%. Figure 6 shows this decline. # PROJECTION OF 17-21 YEAR OLD MALE POPULATION FIGURE 6. SOURCE: Ref. [3] More intense competition for highschool diploma graduates is likely. Highschool graduates are the preferred recruits. Nongraduates, other factors such as AFQT score being equal, are twice as likely to be separated early as are highschool graduates. (See Table XIII of this thesis.) Accession quality is an important determinant of first term attrition, but it takes more recruiting resources to recruit quality diploma graduates. [Ref.4] Clearly, recruiting quality enlistees is becoming marginally very expensive, and this will increase dramatically unless the requirement for high quality male accessions can be reduced as the market declines. Reduction in attrition is one management option that must be addressed. The sustainability of the AVF in the face of the declining market is obviously related to the Services' ability to implement effectively some mix of management options to reduce male accession requirements and/or increase supply by, for instance, increased use of women, increased use of civilians, increased use of career-force personnel, improved recruiting efficiency, lower mental/physical standards and, very importantly, reduced first-term attrition. Under these circumstances, one of the most promising approaches would be to look into personnel selection and attempt to find new pre-service predictors to reduce attrition, and to identify what type of people the Services should try to attract. In the following chapter, data from GED certificate holders will be investigated. ## IV. ANALYSIS OF THE G.E.D. GROUP ### A. WHAT IS THE GED The tests of General Educational Development (G.E.D.) were developed in 1942 by the United States Armed Forces Institute in order to provide the veterans of World War II a means to readjust to civilian life as they resumed their educational and vocational plans. [Ref. 13] The GED tests provide the non-highschool graduate an opportunity to obtain a highschool equivalency certificate which is generally accepted as a regular highschool diploma by institutions of higher education, business organizations and the Civil Service Commission. [Ref. 14] The GED test battery consists of five tests covering the areas of english, social studies, natural sciences, literature, and mathematics. The tests are designed to measure knowledge acquired in the typical general educational programs offered in secondary schools. Rather than emphasizing knowledge of details, the tests concentrate on the ability to generalize concepts and ideas, to comprehend exactly and to evaluate critically. The tests also seek to determine the extent to which informal educational experiences have had a long-term impact equivalent to that which might be the result of a good formal education. Thus, by means of these tests, individuals who have not formally completed their secondary school education may be certified as having the equivalent of a highschool diploma. [Ref. 13] ## B. GED TESTS AS PREDICTORS OF SCHOLASTIC SUCCESS Although GED tests are not designed for such prediction purposes, some studies have shown that they can be used as predictors of later scholastic success. A study of Yale students by Crawford and Burnham was designed to determine the value of GED test scores in predicting the scholastic success of freshmen. [Ref. 1] A representative sampling of the entire class, veterans and non-veterans, was used in this study with scores of the College Entrance Examination Board Tests (CEEB) used to select the sample. Total standard scores on the GED tests were found to correlate with first term freshmen's marks with a correlation coefficient of .56 as compared to a coefficient of .53 between CEEB total scores and first-term freshmen's marks. This coefficient (.56) was higher than that of any of the GED tests used single. Table I shows these relationships. [Ref. 11] TABLE I. The Relationships of GED test scores to Average First-Term Marks for YALE Freshmen, N = 135 | | M | S.D | R | |-----------|-------|------|-----| | GED Total | 270.4 | 20.9 | .56 | | GED I | 62.9 | 6.2 | .51 | | GED II | 69.5 | 7.7 | .50 | | GED III | 73.3 | 5.5 | .36 | | GED IV | 64.7 | 6.1 | .41 | Another study based upon service veterans who were students in the General College of the University of Minnesota showed similar results. Table II shows the results of the Minnesota study. [Ref. 11] TABLE II Relationship between Honor-Point Ratio and the GED Tests For Veterans at Minnesota | | N | Mean | S.D | r | |-----------|----|--------|-------|-----| | GED Total | 56 | 218.62 | 25.27 | .72 | | GED I | 58 | 48.28 | 6.80 | .51 | | GED II | 59 | 57.82 | 8.63 | .60 | | GED III | 59 | 57.99 | 8.76 | .55 | |
GED IV | 58 | 53.40 | 7.72 | .56 | The honor-point ratios of the sample are based upon the first-term courses in General College and ranged from 3.0 to -.43, with a mean and standard deviation of 1.36 and .81 respectively. (Three honor points are given for a mark A, with other values ranging to -1.0 for a mark of F.) Although the GED tests were not designed as predictors of scholastic success, it appears they might serve this capacity quite well. # C. GED TESTS AS PREDICTORS OF EDUCATIONAL LEVEL AND MENTAL ABILITY In this section, the following two topics will be addressed: (1) to what extent does the GED differentiate among people having varying amounts of highschool education? and (2) what is the relationship of GED test scores to general mental ability, as measured by the Army General Classification Test? The data consisted of the GED scores of 304 male enlisted personnel of the Army who had been administered the GED Test upon entry into the service. These inductees, whose residences were scattered throughout the entire country, had completed varying amounts of schooling (7-11 years) and, because they were tested immediately upon induction, had received no further education beyond their last year of school. Table III shows the means and standard deviations for each of the five GED subtests according to the last year of school completed. It will be observed in Table III that for the most part there is a graduate increase in mean score at each educational level, although the differences are small and there is considerable overlap, as can be seen by examining the standard deviations and the means. These differences are certainly too small to permit individual diagnosis, and in some cases do not even bring out group differences. Three tests (Social Studies, Natural Sciences, Literary Materials) fail to provide the expected discrimination between the 8th and 9th grade levels. At the time of their induction, the same recruits were also given the military form of the Army General Classification Test [Ref. 2]. This test was designed to measure "general learning ability" and has shown its greatest validity in predicting success in various kinds of military training. The test contains three types of speeded items (vocabulary, arithmetic, and block counting) to measure verbal, numerical reasoning and spatial factors, respectively. These items were employed by the test's TABLE III. MEANS AND STANDARD DEVIATIONS OF 304 ARMY ENLISTED PERSONNEL ON SUBTESTS OF THE GENERAL EDUCATIONAL DEVELOPMENT TEST ACCORDING TO LAST SCHOOL GRADE COMPLETED | | | Expres | ssion | Soc. St | ud. | Nat. S | C1. | Lit. M | lat. | Math. | Abil. | |--------|---|--------|-------|---------|-------|--------|-------|--------|------|-------|-------| | Grade | N | M | SD | M S | D | M 5 | SD | M S | D | M | SD | | 7th 2 | 5 | 35.14 | 4.23 | 42.00 | 7.64 | 45.00 | 9.18 | 43.63 | 5.95 | 42.50 | 6. 73 | | 3:h 6 | 5 | 39.93 | 7. 73 | 48.50 | 8. 33 | 51.64 | 3.22 | 46. 08 | 8.37 | 46.08 | 8. 37 | | 9th 6 | 5 | 41.10 | 1.68 | 48. 02 | 7.43 | 51.09 | 5.70 | 45. 72 | 6.88 | 47,76 | 6. 99 | | 10th 7 | 4 | 46.03 | 3.41 | 50.10 | 9. 54 | 52.18 | 8. 55 | 49. 40 | 8.84 | 49.19 | 8. 68 | | 11th 7 | 5 | 45.66 | 9.10 | 53. 13 | 8. 58 | 55.46 | 7.40 | 53. 40 | 8.20 | 50.74 | 7. 76 | SOURCE: Ref. [8] developers in an effort to avoid test content which would be greatly influenced by schooling beyond the first few grades. [Ref. 8] Despite this, the AGCT correlates .73 with the highest school grade completed. It has been claimed, however, that this relationship does not mean that the test is loaded with specific scholastic content, but rather that the school level reached acts as a screening device in the same manner as does the AGCT. [Ref. 15] Table IV shows the correlation of each GED subtest with the AGCT. These coefficients indicate a substantial relationship between the GED and the AGCT, a finding which is in agreement with the studies previously cited, where other measures of mental ability were used. In Table IV the relationship is lowest for the Correctness and Effectiveness of Expression subtest and highest for the Social Studies and Literary Materials subtests. The latter relationship is somewhat surprising in view of the item content of the AGCT. In any case, if we accept the claim that the AGCT does not measure academic achievement, it appears that the GED shares a substantial amount of variance with the AGCT variance attributable to non-academic factors. Considering both parts of this study jointly, the conclusion seems clear that there is limited evidence for the validity of the GED Highschool Level as a measure of educational development, apart from mental ability. D. AGE OF MILITARY ENLISTED MEN AS FACTORS IN TESTS OF GENERAL EDUCATIONAL DEVELOPMENT Is chronological age a factor in the scores on tests of factual knowledge, skills and interpretive reading? Does TABLE IV. # CORRELATION OF GED SUBTESTS WITH ARMY GENERAL CLASSIFICATION TEST (N = 304) | وأوال المتعارض والمتعارض | المتناوي والمستون والمستون والأراب والمستون | | |--|---|--| | GED SUBTEST | r WITH AGCT | | | Expression | . 52 | | | Social Studies | . 64 | | | Natural Sciences | . 60 | | | Literary Materials | . 66 | | | Mathematical Ability | . 59 | | SOURCE: Ref. [8] maturation play an important part in the ability to interpret reading material? Does an individual not in school increase his or her ability in factual information, arithmetic skills and interpretive reading at the same rate as an individual in school? Partial answers to these and similar questions can be found by examining the results of tests given to members in the Armed Forces during their stay in 1945 and 1946 at Camp Stoneman, Pittsburg, California. Tests of General Educational Development prepared by the United States Armed Forces Institute were administered to approximately 2,000 soldiers. Each examinee was instructed to state on his answer sheet his age in years as of his last birthday. Table V shows the mean score and its corresponding percentile for each age group for each of the five tests. Scores on tests of interpreting reading material in social science, natural science and literature show a definite improvement from one age group to higher age groups. For example, in Test II, Interpretation of Social Science, the 16-year-olds made an average score of 44.2, while the 26 year-olds-and-over made an agerage score of 55.6. The coefficients of correlations shown in Table V are such as to make any prediction of test score placement by means of age particularly worthless. However, there seems to be a fairly significant increase in the ability to interpret reading material in Social Science, Natural Science and Literature from age 16 to 26, with a smaller increase in the ability in the skills of correct English usage and mathematics. (It should be noted that TABLE V. | | ************************************** | |---|--| | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | N SHARES S | | | 1 2 8 4 4 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | E D S S S S S S S S S S S S S S S S S S | | | 0 | | | 2 N = 23354 = 25 5 5 5 5 5 5 5 5 5 | | | A STANDED BY STA | | | MEAN SCIMES OF MEMBERS OF ARMED FOREIS IN G. E. D. Tash Glauged Acording to Ages FEST II TEST III | | l | \$ 5 | | | 2 | | | TEST II III TE | | | Can Good See See See See See See See See See Se | | | Kanga Sanasa San | | | 2 | | | N. N. S. | | | E Name of the control | | | 2 คละรูฐรสสสุรธ | | | MEAN SCORES of TAST 1 | | | Age And over Street Street of regre | | | Sold of the state | | | Same Same | SOURCE: Ref. [9] HIS PAGE IS BEST QUALITY PRACTICABLE BON COPY FURNISHED TO DDC different educational accomplishments of the different age groups may account for the age group differences reported in Table V.) ## E. PRESENT
PRACTICES FOR ISSUING GED CERTIFICATES The GED tests are given in five parts. Each section requires approximate-y two hours for completion. Applicants may take the tests through the State Department of Education at a local school, or under the direction of the Education Officer on a military base. Veterans eligible for G. I. benefits take the GED Tests through the United States Veterans Administration. All scores must be at the 50th percentile or above, to be considered passing. Should the applicant not meet the requirements, additional private studies may be recommended, or the local adult educational program or community college may offer suitable courses. If evidence of further study can be presented, the tests may be taken again after six months have elapsed. The applicant must pass the standardized tests of General Educational Development with acceptable scores which are no lower than either: 1 a. An average standard score on the five tests in the battery of not less than 45; or, b. Score of not less than 35 on any one of the five parts of the GED tests. [Ref.16] ¹ However, these are the scores that the Commission has recommended for guidance only. Current state minimum requirements vary. Most can be described as either: ^{1. 35} or 45 ^{2. 40} or 45 ³⁵ and 45 ^{4. 40} and 45 #### F. GED STATISTICS Table VI shows that as the number of GED centers increased over the years, the number of applicants for the tests increased. Also, the average age of applicants has dropped to 25. However, the percentage of applicants meeting the standards has decreased by about 10 percent since 1954. In Appendix A, Table V shows the distribution of Educational Accomplishment Groups, Calendar Years 1973 through 1978, entering the services. The percentage of GED accessions reached 8.0% in some years. In the Air Force, the percentage of GED's is almost the same as the percentage of nonhighschool graduates. Table VI (Appendix A) shows the distribution of Army nonprior service GED accessions over the States. Some States yielded 20-30 percent GED accessions, but some others yielded almost no GED accessions. Table VII (Appendix A) shows Army accessions, and their distribution by Education, Sex, Race, Age and Mental Category from 1973 to 1978. It is very interesting to note that the proportion of Blacks is less in the GED groups than in the nonhighschool graduate (NHSG) groups. Also, GED groups have a greater proportion of accessions in Mental Groups I and II than do the NHS groups. So far, this thesis has discussed the general problems of the AVF, specifically the attrition problem and the need for new resources to increase the manpower supply. Then, the thesis explored TABLE VI | | | | | | , | | | | | |-------|--|----------------------------------|------------------|--------------------|--------------|---------|--|------------------------------------|---------------------------------| | YEAR | Official
GED
Centers
n
Operation | Total
Volume
of
Testing | Velerans
(E.) | Monveterans
(%) | Unclassified | Average | Part of Person of Physics of Physics of Serios why | Planning
futher
Study
ful | Percuni
Riveling
Standard | | 1950 | 563 | 36.583 | • | | | | | | | | 1351 | 563 | 25.534 | | | | • | ! | | | | 1352 | 235 | 23 733 | | • | | | |
 - | | | 1353 | 563 | 32,533 | 610 | . 380 | 10 | . | • | 068 | | | 1954 | 571 | 42,141 | 650 | 35.0 | • | | i . | | 600 | | 16-55 | 587 | 44,640 | 580 | 37.0 | 5.0 | | | 0.4 | 79.0 | | 1996 | 597 | 52,552 | 16.0 | 23.0 | 25.0 | | | 4.86 | 17.0 | | 1957 | C3:1 | 52.574 | 490 | 350 | 160 | | | 105 | 76.0 | | 1558 | 6:2 | 58,723 | 130 | ::
:: | 160 | 27.0 | | | 0.5 | | :963 | 660 | 50, :46 | 37.0 | 450 | 15.0 | 280 | 1.2 | 0 % | Cit | | 1360 | 658 | 61,033 | 32.0 | 01: | 01:0 | 0.83 | 10.0 | 12.5 | C | | 1961 | 702 | 63.0% | 28.0 | 0.8: | 26.0 | 063 | 3 | !
::: | 3.7 | | 1962 | 7.15 | 75.428 | 27.0 | 0.05 | 230 | 200 | : | | 75.0 | | 10-33 | 301 | 88,242 | 25.0 | 53.0 | 0.55 | c 8 | 3 |
 -
 - | 017 | | 180 | 0:3 | 116,875 | 22.0 | 0.80 | 200 | 0.00 | | | - | | 1563 | 93 | 143,973 | 19.4 | 58.6 | 0.75 | 33 | | ; | 0.7 | | 901 . | 1:0:1 | 165,778 | 18.7 | 2 69 | 215 | 2.1.2 | | 1. | 111 | | 16-57 | 1.19: | 218 086 | • | , | | 206 | | 10.4 | 2007 | | 1308 | 1.336 | 565 499 | • | | | 23.5 | | 1,143 | 5 | | 15.13 | 1,575 | 253,451 | • | • | | 29.4 | | | 111 | | 15/0 | 1,711 | 131,544 | | | | 2,1 | | | 13.5 | | 1971 | 1,753 | 557,733 | • | | | 022 | | 1 | 1377 | | 1572 | 1.56.7 | 6.00,000 | • | , | | : 12 | ·
! | | à | | 157.3 | 2.136 | 91.7 OF: | | | | | | . 11 | (19)
- 1 | | 157.4 | 2,421 | £05119\$ | • | | • | | - | 10.6 | 13.0 | | 19,75 | 27:40 | 907.780 | • | | | 1.4. | 50. | | (3) | | 1976 | 2.5:19 | 656,623 | • | | | 25.4 | 3 | | 8/3 | | 1277 | 2.70: | 715.116 | • | • | | 25.0 | 7.1 | 4/1 | 103 | SOURCE: Ref. [12] THIS PAGE IS BEST QUALITY FRACTICARY the GED and some of the characteristics of the GED group. But the question remains, "Are GED holders any different from the other groups, such as non-highschool graduates, with respect to first-term attrition?" ## 1. Attrition If we look at the attrition data in Appendix A, Tables I, II, III, And IV, we see that some groups have higher attrition rates than others. Table VII shows some examples. From 1976 accessions, the Non-Highschool, Mental Group III-B, Non-Negro, Age 20+ group, has a 50 percent loss rate by the end of three years of service. With the same characteristics, except for the GED group instead of the NHS group, the loss rate is 45 percent. If we look at other groups identical except for education, then we see that the GED group has a higher loss rate than does the NHS group. As shown in this example, it is possible to have different results from the comparison of GED and NHS groups when the other characteristics of groups were changed. Correlation studies are needed to find out what factors have significant relationships with first-term enlisted attrition. Is having a GED certificate important in terms of attrition rates? There are four different approaches to answering this question. In the next chapter, the different approaches will be examined. ¹ All attrition data are taken from the Defense Manpower Data Center (DMDC) cohort file. TABLE VII THREE YEAR LOSS RATES OF ARMY, CY 1976 ENLISTED NONPRIOR SERVICE ACCESSIONS | EDUCATION | MENTAL GROUP | AGE | RACE | LOSS RATE | |-----------|--------------|---------|-----------|-----------| | NHS | III-B | 20+ | Non-Negro | .50 | | GED | III-B | 20+ | Non-Negro | .45 | | NHS | IV | 18 & 19 | Negro | .34 | | GED | IV | 18 & 19 | Negro | .46 | SOURCE: Analysis made using data from the Defense Manpower Data Center cohort files. ## V. PREDICTION ### A. COMPARISON OF PREDICTION APPROACHES: There are two main statistical approaches for attrition prediction purposes, with two variants of each. The main approaches are linear and non-linear in form, with the variants being the use of either individual or grouped observations. [Ref. 4] The linear approach with individual observations has the disadvantage that it may not be best, especially when the relationship of the predictors to the chances of attriting is not linear. [Ref. 17] Whereas the individual linear approach uses a binary dependent variable (stay-attrite), the grouped approaches use loss rates (linear) or the log of the odds of loss rates (non-linear) for groups of men defined by all possible combinations of the predictors. An example of a group is recruits with Highschool education, MG III-A, Age 18, and Black. Both grouped approaches require redefinition or pooling of groups and an additional regression when a predictor variable is found not to be significantly related to the dependent variable. [Ref. 4] Both also require very large samples with even small numbers of predictors. Because of the large number of possible combinations of the predictors, enough men must be found in the groups to produce reliable loss rates. Table VIII compares the approaches. TABLE VIII COMPARISON OF APPROACHES | Approach | Sample
siże | No. of variables | Computation | Data fit | |----------------------|----------------|------------------|-------------|----------| | Linear - individual | Any | Many | l stage | Poor | | - grouped | Large | Fewer | 2 stage | Fair | | Non-linear - grouped | Large | Fewer | 2 stage | Good | | - individual | Large | Fewer | Iterative | Best | SOURCE: Ref. ## B. GROUPED LINEAR PROBABILITY MODEL Given the variables thought to influence attrition, then the goal is to estimate the probability that an individual will attrite. Let X = (X1, X2,Xk) be the vector of variables (the characteristics of the individual, such as mental ability and educational level) thought to affect attrition. Then with \underline{n} observations on individuals who have been in military service, of which nl individuals were attriters and n2 = n - nl individuals were non-attriters, an equation can be estimated giving the probability that an individual with a given set of characteristics (X vector) will attrite. The estimated equation may then be used for prediction purposes. In this model, the individual observations are grouped into cells on the basis of combinations of the X's, and the dependent variable is the proportion $P = a/n_i$ of the n_j individuals in the i'th cell who were attriters. P is an estimate of the true probability P that individuals with a given set of characteristics will attrite. The total number of cells is the product over the number of variables, of the number of intervals for each variable. Thus if there are 3 education categories (NHS, GED, HSDG), 4 mental categories (I&II, III-A, III-B, IV), 3 age categories (17, 18&19, 20+), and 2 race groups there would be 72 cells. The main formula for this model is: $$Y_i = B_0 + B_1 X_1 + B_2 X_2 + \dots B_k X_k + e$$ (1) Y_1 is the
dependent variable (Probability of attrition $P = a_i/n_i$), X's are the independent variables, B_0 is the constant term, and e is the error term. ## C. APPLICATION OF THE MODEL The main objective of this thesis is to decide whether GED recipients differ in attrition rates from individuals from the other educational groups. To examine the first-term attrition of GED and other groups; a grouped-linear model was developed using multiple regression techniques. The predictors in the equation were: ## EDUCATION: El.....Non-Highschool E3..... Highschool Diploma Graduates ### MENTAL CATEGORY: Ml.....AFQT Category I & II M2.....AFQT Category III-A M3.....AFQT Category III-B M4.....AFQT Category IV ### AGE: A1.....17 A2.....18 & 19 A3.....20+ ## RACE: R1.....Negro R2.....Non-negro Interaction terms were also used in the equations according to their statistical significance level. For example, interaction terms such as: Since binary coding was used in all of our programs, the variables used as reference variables must be shown. Within the educational accomplishment groups, E3 (HSDG) was chosen as the reference and always coded 0, because this group is the largest (number of people) among the others. The other variables coded as 0 or 1, depending on the case characteristics. Among the mental ability variables, M3 is the reference variable and always coded as 0. The other mental ability variables were coded as 0's or 1's depending on the case characteristics. Within the age variables, A2 is the base variable, and, within the race variables, R2 is the base variable for the same reason as above. An example: For the group characteristics E2(GED), M2 (Mental Group III-A), Al (Age 17), R2 (Non-negro), the coding is: 0 1 0 0 1 0 0 1 0 0 0 0 Y E1 E2 E3 M1 M2 M3 M4 A1 A2 A3 R1 R2 Y Y is the loss rate for that particular group. Reference variables are subsumed in the intercept of the regression (B_0 in Eq.[1]). For simplicity, survival of non-prior service (NPS) personnel during the first three years of enlistment was examined. Only Army data were used. There were four years of accession data available for the study: 1973, 1974, 1975 and 1976. In the first regression study, time (years) was used as another variable. The result of this study showed that the year 1973 was different from the other years. The accession cohort entering in 1973 had a lower loss rate than did cohorts from the other years. (See Table IX) Also it was the first year of AVF experience. It was decided not to use the 1973 data in the other analyses, and data from the other years (1974-1976) were combined. Since there were three years of attrition data, the validity of the model could be examined. By using the first two years of data (1974, 1975), we could predict the loss rates for the 1976 accessions and compare it with actual loss rates. The prediction equation is in Table IX (Appendix B). The results of this study are in Table X. The differences between the actual and predicted loss rates are very similar to results reported by Lookman. [Ref. 18] Further, regressions were run with combined 1974, 1975, 1976 data. The results (predictions for 1977 accessions) are shown in Table XI. All computer outputs used are provided in Appendix B. Appendix B also includes a description of the computer program used in the analyses. [Statistical Package for Social Sciences, Ref. 6] A stepwise regression routine was used which entered the variables in single steps, starting with the variable having the TABLE IX ## PREDICTION OF ARMY THREE-YEAR LOSS DATA USING INTERACTIVE VARIABLES (Data are from 1973-1976 NPS Accessions) | Multiple R | 0.93521 | |-------------------|---------| | R Squared | 0.87462 | | Adjusted R Square | 0.86771 | | Standard Error | 4.22679 | ## VARIABLES IN THE EQUATION | VARIABLE | В | BETA | STD ERROR B | F | |------------|------------|----------|-------------|---------| | El | 20.61290 | 0.83762 | 0.73780 | 780.553 | | E2 | 18.21433 | 0.74016 | 0.86817 | 440.171 | | Ml | - 6.070351 | -0.22658 | 0.96141 | 39.867 | | Tl | - 2.201250 | -0.08216 | 0.70446 | 9.764 | | AE12 | 6.125767 | 0.16595 | 0.95979 | 40.735 | | AE11 | 5.279048 | 0.14301 | 0.95979 | 30.252 | | Rl | - 4.774027 | -0.20576 | 0.78762 | 36.740 | | M2 | - 3.966163 | -0.14804 | 0.88058 | 20.286 | | AM11 | - 3.869937 | -0.09220 | 1.15755 | 11.177 | | T2 | 2.664028 | 0.09944 | 0.70446 | 14.301 | | MR11 | 4.152361 | 0.11838 | 1.22017 | 11.581 | | т3 | 1.920000 | 0.07167 | 0.70446 | 7.428 | | MR21 | 2.845417 | 0.08112 | 1.22017 | 5.438 | | ME41 | - 2.235313 | -0.05326 | 1.05670 | 4.475 | | ER21 | 2.101667 | 0.06752 | 1.05670 | 3.956 | | (CONSTANT) | 28.87696 | | | | . TABLE X PREDICTED AND ACTUAL THREE YEAR LOSS RATES FOR ARMY, NPS, 1976 ACCESSIONS | Education | Mental Gr. | Race | Age | N. of Rec. | Predicted | Actual | Difference | |------------|----------------|------|------------|------------|-----------|--------|------------| | El | Ml | R2 | Al | 4409 | 48 | 45 | +3 | | El | Ml | R2 | A3 | 2043 | 46 | 46 | - | | El | M2 | R1 | Al | 655 | 51 | 50 | +1 | | El | M2 | Rl | A2 | 1287 | 44 | 42 | +2 | | El | M2 | R2 | A2 | 5895 | 48 | 47 | +1 | | El | M 3 | Rl | A3 | 2675 | 48 | 45 | +3 | | El | M3 | R2 | Al | 11384 | 57 | 49 | +3 | | El | M4 | R2 | A3 | 4491 | 51 | 47 | +4 | | E2 | Ml | R2 | A3 | 860 | 42 | 44 | -2 | | E2 | Ml | R2 | A2 | 946 | 42 | 42 | - | | E2 | Ml | Rl | A2 | 69 | 95 | 45 | - | | E2 | M2 | Rl | Al | 38 | 50 | 50 | - | | E2 | M2 | R2 | Al | 305 | 52 | 50 | +2 | | E2 | M2 | R2 | A2 | 652 | 99 | 99 | - | | E2 | M2 | R2 | A 3 | 456 | 47 | 48 | -1 | | E2 | M3 | R2 | Al | 369 | 55 | 52 | +3 | | E2 | M3 | R2 | A2 | 766 | 47 | 47 | - | | E2 | M4 | R1 | A2 | 273 | 46 | 46 | - | | E2 | M4 | R2 | A2 | 485 | 47 | 47 | - | | E3 | Ml | Rl | Al | 201 | 20 | 20 | - | | E3 | Ml | R2 | Al | 2071 | 19 | 22 | +3 | | E3 | Ml | R2 | A3 | 12012 | 23 | 24 | -1 | | E3 | M2 | Rl | A3 | 1716 | 24 | 27 | - 3 | | E 3 | M2 | R2 | Al | 1233 | 25 | 25 | - | | E3 | M2 | Rl | Al | 373 | 22 | 22 | - | | E3 | мз | Rl | A2 | 6447 | 25 | 22 | +3 | | E3 | м3 | R2 | A3 | 5001 | 29 | 33 | +4 | | E3 | M4 | RI | A2 | 3464 | 25 | 25 | - | | E3 | M4 | R2 | A2 | 2869 | 29 | 33 | -4 | TABLE X | PRE | PREDICTED TH | THREE Y | EAR LOSS RA | TES FOR | ARMY, NPS, A | ALE, 1977 I | IREE YEAR LOSS RATES FOR ARMY, NPS, MALE, 1977 ENLISTED ACCESSIONS | |--------------|-----------------|---------|-------------|---------|--------------|-------------|--| | Mental | | NHS | S | GED | | HSDC | 1 1 | | Category AGE | K AGE | NEGRO | NON-NEGRO | NEGRO | NON-NEGRO | NEGRO | NON-NEGRO | | H | 17 | 46.0 | 46.6 | 49.2 | 47.4 | 18.7 | 19.3 | | us | 18-19 | 43.5 | 44.1 | 45.4 | 43.6 | 21.2 | 21.8 | | II | 20+ | 44.5 | 45.1 | 45.1 | 43.3 | 25.2 | 25.8 | | | | | | | | | | | III-A | 17 | 49 | 53.6 | 49.4 | 51.6 | 21.7 | 26.3 | | | 18-19 | 44 | 48.6 | 43.1 | 45.3 | 21.7 | 26.3 | | | 20 + | 45 | 49.6 | 42.8 | 45 | 25.7 | 30.3 | | | 17 | 51.5 | 56.1 | 51.9 | 54.1 | 24.2 | 28.8 | | III-B | 18-19 | 46.5 | 51.1 | 45.6 | 47.8 | 24.2 | 28.8 | | | 20 + | 47.5 | 52.1 | 45.3 | 47.5 | 28.2 | 32.8 | | | 17 | 43 | 53.6 | 51.9 | 51.1 | 24.2 | 28.8 | | Ν | 18-19 | 38 | 48.6 | 45.6 | 47.8 | • | 28.8 | | | 50 + | 39 | 49.6 | 45.3 | 47.5 | 28.2 | 32.8 | highest correlation with the dependent variable. Other variables entered the equation provided that they met the statistical criterion (explained in the next paragraph). The variable that explains the greatest amount of variance in the dependent variable will enter first, the variable that explains the greatest amount of variance in conjunction with the first will enter second, and so on. In other words, the variable that explains the greatest amount of variance unexplained by the variables already in the equation enters the equation at each step. Since there were 72*3=216 cases for three years of data, the .05 significance level for F to enter a variable in the equation is 3.8 (Degrees of Freedom changes as more variables entered: 1,214 to 1,200 but the F value is still about the same; 3.8). That means for F 3.8 the null hypothesis B = 0 can be rejected, and the variables included in the equation. The significant predictors and their F values are shown in Appendix B. An example will now be shown. The main formula was: $Y = B_0 * B_1 X_1 + \dots B_k X_k + e$, where k = 65 in this case and includes interactive variables. For the group (NHS, Mental Cateogry I&II, Non-Negro, Age 17), the significant coefficients are: $$B_0=28.8$$ $B_{E1} + 22.3$ $B_{M1} = -7.0$ $B_{R1} = -4.6$ $B_{AE11} = 5.0$ $B_{MR11} = 4.0$ $B_{AM11} = -2.5$ Putting those in the formula yields: Y = 28.8 + 22.3 + 5.0 + 4.0 - 7.0 - 4.6 - 2.5 = 46.0That means the predicted three-year loss rate for this group is 46 percent. The standard error of estimate was 3.6. Another regression was run with no interaction variables. The results of this run are shown in Table XII. Similar to other studies, education variables have the highest correlation coefficients. This study also shows that if only education variables were considered, the GED group has lower loss rates than the NHS group. ## TABLE XII ## PREDICTION OF ARMY THREE YEAR LOSS DATA USING NO INTERACTIVE PREDICTORS (DATA ARE FROM 1974-1976 NPS ACCESSIONS) | MULTIPLE R
R SQUARE
ADJUSTED R SQUARE
STANDARD ERROR | 0.95272
0.90767
0.90220
3.76652 | ANALYSIS OF
REGRESSION
RESIDUAL | VARIANCE | DF
8.
135. | |---|--|---------------------------------------|----------|------------------| | SUM OF SQUARES
18828.28318
1915.19794 | MEAN SQ
2353.53
14.18 | 3540 | 165 | F
.89788 | ## VARIABLES IN THE EQUATION | VARIABLE | В | BETA | STD ERROR B | F | |------------|------------|----------|-------------|----------| | El | 24.59646 |
0.96607 | 0.76884 | 1023.473 | | E2 | 22.47708 | 0.88282 | 0.76884 | 854.695 | | M1 | - 4.303055 | -0.15525 | 0.88778 | 23.493 | | A1 | 3.426042 | 0.13456 | 0.76884 | 19.857 | | M2 | - 2.151667 | -0.07763 | 0.88778 | 5.874 | | Rl | - 1.950971 | -0.08128 | 0.62775 | 9.659 | | A3 | 0.9731245 | 0.03822 | 0.76884 | 1.602 | | M4 | 0.7261102 | 0.02620 | 0.88778 | 0.669 | | (CONSTANT) | 26.44874 | | | | ## VI. CONCLUSION AND RECOMMENDATIONS As can be seen in Table XIII, the three-year loss rates from the Army of the GED group have always been less, other things being equal, than that of the Non-Highschool graduates since the beginning of the AVF. Highschool graduates, other things being equal, have lower attrition rates than do the other educational accomplishment groups. In Table XIII, if age is observed, it can be seen that the age 17 group has a much higher loss rate than do the other age groups. In the same table, mental group I & II have lower loss rates than do the other mental groups, and overall Blacks have lower loss rates than do the non-Blacks. The predicted loss rates are very similar to the actual group loss data (see Table XI). In general the GED group's have lower loss rates than do NHS groups. But for some Negro groups, such as Mental Groups I&II and IV, GED's have higher loss rates than do the NHS groups. For non-Negros, GED groups always have lower loss rates than do the NHS groups. The number of GED holders in the market is increasing. (See Table VI.) During the early 1960's there were about 50 thousand GED certificates issued per year, and now in the late 1970's it is about 500 thousand per year. Also, the average age of these people is about 24-25, quite available for recruiting. During the 1980's, military services will face difficult recruiting, because of the declining youth population. (See Figure 6.) Within this declining youth population, there will be numerically fewer HSDG's, 17-21 years old. [Ref. 19] As a result of this study, HSDG's appeared to be the best educational group to have in the services. However, GED certificate holders should in general be preferred to non-highschool graduates, if the Army desires to lower first-term enlisted attrition. TABLE XIII ACTUAL THREE YEAR LOSS RATES FOR ARMY, NPS, MALE ENLISTEES | | | ACCE | s s | ION | Y E | ARS | | | |-----------|--------------|------|---------|------|---------|------|--------|------| | VARIABLES | N | 1973 | N | 1974 | N | 1975 | N | 1976 | | NHS | 67370 | 45 | 80119 | 50 | 61634 | 50 | 56574 | 48 | | GED | 2680 | 41 | 8641 | 48 | 12996 | 47 | 7597 | 45 | | HSDG | 91122 | 20 | 76125 | 24 | 87129 | 25 | 88838 | 25 | | I&II | 18893 | 22 | 10599 | 30 | 4612 | 28 | 47038 | 29 | | III-A | 36477 | 31 | 38373 | 39 | 40857 | 37 | 34975 | 36 | | III-B | 49221 | 35 | 53928 | 42 | 58465 | 40 | 67478 | 41 | | IV | 26631 | 35 | 31985 | 41 | 2617825 | 40 | 13518 | 32 | | 17 | 33512 | 43 | 33984 | 48 | 30926 | 46 | 323281 | 45 | | 18£19 | 85632 | 28 | 89395 | 36 | 83461 | 34 | 83015 | 32 | | 20+ | 42007 | 24 | 41484 | 35 | 47344 | 34 | 47663 | 34 | | Negro | 33715 | 32 | 46250 | 38 | 37545 | 34 | 40691 | 32 | | Non-Negro | 127457 | 31 | 118635 | 39 | 124214 | 37 | 122318 | 37 | | TOTAL | 161172127457 | 31 | 1648851 | 39 | 161759 | 36 | 163009 | 36 | APPENDIX A TABLE I ARMY CY 1973 INPUT AND FIRST TERM LOSS DATA FOR 3 YEARS OF NPS MALE RECRUITS | Menta1 | | | | | | | | | | | |] | |--------|-----------------|--------|-------|-----------|-------|-------|-------|-----------|--------|--------------|-----------|-------| | Grade | AGE | | NHSG | | | G | GED | | | HSDG | | | | | | Negro | ro | Non-Negro | egro | Negro | ro | Non-Negro | gro | Negro | Non-Negro | jro | | н | 17 | (296) | ω. | 26 | 4 | (8) | Ç | (811) | 44 07 | _ | (3016) | 0 | | 4 | 18-19 | (650) | 41.08 | (4966) | 38.86 | (21) | 52.38 | (463) | • (| . 0 | _ | 16.04 | | 11 | 20 + | (260) | · | 49 | 9. | (27) | 33.33 | (308) | 7 | : ~: | | 4.7 | | | 17 | (722) | 4.8 | (5555) | 7.7 | (19) | 2 | (06) | 4 . 44 | _ | (1288) | 4 | | III-A | | (1371) | 44.69 | (5841) | 43.18 | (29) | 44.78 | (309) | 48 | Q900)22.42 | (10550) | 20.23 | | | 20+ | (268) | 8.2 | (1474) | 9. | (38) | 7. | (191) | 6.02 | _ | (2096) | 8.9 | | | 17 | 76 | 9 | (8929) | LO | (20) | | (06) | 68 | (505) 24, 95 | (1094) | 4 | | III-B | 18-19 | (3382) | 42.93 | (9025) | 4 | (104) | 45 | (270) | 28.5 | R866122 89 | (9886) | | | | 20 | 37 | σ | (2376) | 42.51 | (09) | 38 | (152) | 5.39 | (2477)26.40 | (4653) | 21.99 | | | 17 | (1250) | 7. | (4480) | 0 | (21) | 7.1 | (49) | 5,4 | (543)24.31 | (1521) | 37 04 | | Ν | 18-19 | (2140) | 37.01 | (3841) | 45.51 | (77) | 32.47 | (111) | 9.5 | (3870)22.27 |) C | | | | 20 + | (862) | 7. | (096) | S | (44) | 3.1 | (57) | 49.12 | (2124)25.09 | (1797) | 28.44 | | | | | | | | | | | | | | | ^{* (...)} In parentheses, number of accessions. APPENDIX A # TABLE II | ¥ | ARMY CY 1974 INPUT | 1974 II | ~ | AND FIRST | TERM | LOSS DA | DATA FOR | 3 YEARS | OF NPS | MALE | RECRUITS | TS | | | |--------|--|--|-------------------------------|-----------------------------|-------------------------|-------------------------|-------------------------|--------------------------|---|--|---|--|-------------------------|------------------| | Mental | | | N | 981 | | | GED | | | | HSDG | | | | | Grade | AGE | Negro | | Non- | Non-Negro | Negro | ro | Non-Negro | : 1 | Negro | Z | Non-Negro | gro | .] | | H | 17
18-19
20+ | (739) 49.93
(1017) 44.64
(577) 44.7. |) 49.93
) 44.64
) 44.7. | (4680)
(3829)
(1213) | 49.19
43.93
50.78 | (39)
(58)
(62) | 46.15
60.34
46.77 | (683)
(989)
(599) | 46.85
42.87
46.41 | (189) 23.2
(1264)21.2
(934) 27.7 | 80 m | (1941) 20.1
(13716) 19.
(8066) 21. | 20.14
)19.8
21.8 | 8
8
8
3 | | III-A | 17 (1341
18-19(2083
20+ (1142 | (1341)
(2083)
(1142) | 53.17
48.10
47.02 | (7407)
(5758)
(1739) | 52.54
48.68
50.03 | (62)
(125)
(92) | 56.45
44.80
45.65 | (815)
(455) | 50.92
43.93(
47.47(| (308)20
(2184)25
(1506)26 | .13
.18 | (1147)
(8267)
(3337) | 25.20
24.70
27.69 | 20
70
69 | | III-B | 17 (1230)
18-19(5291)
20+ (2644) | | 52.85
48.21
45.76 | (6684)
(11685)
(3325) | 56.37
50.69
51.91 | (182)
(220)
(201) | 58.24
45.45
44.28 | (1089)
(702)
(397) | 57.21 (716)
50.28(4472)
48.87(2718) | | 23.88(1034)
25.22(7836)
30.10(3491) | 1034)
7836)
3491) | 28.0
27.7
30.2 | 05
71
25 | | IV | 17 (515)
18-19(4283)
20+ (2168) | | 56.12
46.60
45.57 | (1980)
(6669)
(2105) | 58.79
53.10
53.87 | (125)
(225)
(129) | 51.20
46.67
48.06 | (355)
(266)
(171) | 55.49 (6
96.99(42
38.01(24 | 510)
298)
195) | 23.28 (329)
24.24(3343)
28.54(1918) | (329)
3343)
1918) | 32.52
30.30
32.79 | 006 | APPENDIX A # TABLE III | | 1 | ARMY CY 1975 IN | PUT AND FIRST | TERM LOSS DATA | TA FOR THREE | YEARS | rol | MALE REC | RECRUITS | |-----------------|--------------|-----------------------------|----------------------------------|----------------------------|------------------------------|------------------|----------------|--------------------|----------------| | Mental
Grade | al
e AGE | Negro | G
Non-Negro | Negro | Non-Negro | Negro | HSDG
O | Non-Negro | egro | | н | 17 | (318)50.6 | | 3) | (1099) 49.77 | _ | 19.66 | (2293) | 19.89 | | 3 H | 18-19
20+ | (379)46.70
(261)48.66 | 0 (3086)41.70
6 (1175)46.13 | (63) 41.27
(82) 48.78 | (1519) 44.31
(1066) 42.31 | (1038)
(1089) | 19.17
22.96 | (15526)
(11864) | 19.74
23.02 | | 111- | 17 | (868)48.50 | (7082) | (77)54.55 | | _ | 18.05 | (1321) | 26.27 | | K | | (1261) 46.39 | (5254) 46 | (142) 41.55 | (1287) 4 | (2235) | 20.81 | (9742) | 24.71 | | | 20+ | (733)48.0 | 12 (1904)48.42 | (130)43.08 | | _ | 26.90 | (4829) | 29.24 | | 9 | ŗ | | | | פו בפוסובוו | , | 7 | 13511 / | 63 00 | | -111
B | 18-19 | (4372)48.86 | 6(11760)51.54 | (294) 46.60 | (1167)45.42 | (5200) | 23.21 | (9216) | 28.49 | | 1 | 20+ | (2333) 46.76 | - | (251) 39.84 | (718)49.30 | (3746) | 26.70 | (5149) | 31.60 | | | | | | | | | | | | | ΙΛ | 17 | (302)55.6 | | (122) 52.46 | (291)59.11 | (375) | 24.53 | (282) | 27.66 | | | | (1531) 48.92
(762) 46.72 |)2 (2477)56.84
)2 (886) 54.18 | (185)51.89
(118)41.53 | (289)45.33
(181)45.36 | (2815)
(1948) | 24.72
29.11 | (2623)
(1580) | 32.41
34.49 | | | | | | | | | | | | APPENDIX A # TABLE IV | NPS MALE RECRUITS | HSDG Non-Negro | 201) 20. | 75) 24.47 (1 | (373) 22.52 (1233)
(2335) 20.90 (8586)
(1716) 27.56 (3991) | (870) 21.72 (1187) (6447) 22.68 (9705) (4137) 29.08 (5001) | (408)25.74 (279)
(3464)25.03 (2869)
(2313)29.79 (1827) | |---------------------------|------------------------|----------------|----------------------|--|---|---| | LOSS DATA FOR 3 YEARS OF | GED Non-Negro | 11 (388) 47.42 | 9) 47.19 (860) 44.53 | (38) 50.00 (305) 50.16 (99) 38.38 (652) 44.63 (98) 37.76 (456) 48.25 | (95) 53.68 (369) 52.53 (272)39.71 (766) 47.13 (212)41.51 (510) 45.69 | (33)48.48 (90) 50.00 (273)46.89 (485) 47.63 (194) 50.52 (279) 50.90 | | 1976 INPUT AND FIRST TERM | NHS
Negro Non-Negro | 4 4 | 3 (2043) 46. | (655)49.92 (5057)50.46
(1287)42.42(5395)47.32
(695)42.01 (2004)46.96 | (2302)49.83(11384)54.59
(4782)44.35(12272)49.27
(2675)45.42(4491) 50.12 | (46) 28.26 (163) 47.85 (228) 34.65 (374) 41.44
(74) 36.49 (119) 47.06 | | Y CY | Mental
Grøde AGE | I 17 | 20+ | III- 17
A 18-19
20+ | III- 17
B 18-19
20+ | IV 17
18-19
20+ | APPENDIX A TABLE V EDUCATIONAL DISTRIBUTION OF NPS MALE ENLISTEES, WITHIN THE SERVICE | ENTERING
YEAR | TOTAL NUM-
BER OF ACC. | % GED | % NHS | % HSDG | |--|--|--------------------------------------|--|--------------------------------------| | | | ARMY | | | | 1973
1974
1975
1976
1977
1978 | 161,172
164,885
161,759
163,009
148,631
104,824 | .017
.052
.080
.046
.028 | .418
.485
.381
.408
.399
.268 | .565
.461
.538
.544
.572 | | | | NAVY | | | | 1973
1974
1975
1976
1977 | 88,665
83,070
89,433
79,298
81,664
59,026 | * * .041 .044 .060 | .308
.337
.283
.206
.219
.200 | .692
.662
.716
.752
.736 | | | | AIR FORCE | | | | 1973
1974
1975
1976
1977
1978 | 85.612
64,203
63,486
62,630
60,533
54,057 | .027
.083
.060
.046
.031 | .135
.070
.079
.066
.045 | .837
.895
.860
.887
.923 | ^{*} Included in NHS APPENDIX A ## TABLE VI DISTRIBUTION OF THE ARMY, NPS, GED CERTIFICATE HOLDERS OVER THE STATES, 1973 - 1978 MALE & FEMALE | | | | | • | | FEMALE | 101 | | 10. | - | | 020 | |----------------|-------|------|-----------------------|--------------|------|--------|------|--------|----------|--------------|-----|--------| | | 19/. | 2 | 41 | 4 | 1 | ۸ | וות | - 1 | 121 | | إ'- | 2/0 | | STATES | #NPS | &GED | #NPS | &GED | #NPS | &GED | #NPS | &GED | Δ, | &GED | Z | & GED | | | Acc. | | Acc. | | S | | Acc. | i | Acc. | | O | - 1 | | Alabama | 4501 | .021 | 4958 | .057 | 85 | .113 | 3569 | 60 | 4793 | 4 | 59 | 4 | | Alaska | 284 | .038 | 213 | σ | 171 | œ | 128 | œ | - | S | 2 | m | | American Samoa | 7 | ı | 346 | ł | 195 | ı | 176 | - | ∞ | _ | 7 | Õ | | Arizona | 1653 | | 2074 | 0 | 2245 | | 19 | ð | 74 | _ | 21 | 960: | | Arkansas | 2125 | .024 | 2424 | 090. | 17 | .061 | 2075 | \sim | 0 | 2 | 7 | Š | | California 1 | 16136 | | 18194 | ~ | 78 | ~ | 9 | 4 | 00 | \sim | 73 | m | | Canal Zone | 4 | | ო | ı | ស | | 35 | S | 33 | 3 | 20 | ı | | Colorado | 1739 | .033 | 1 | | œ | | 2397 | ~ | 35 | S | 37 | S | | Connecticut | 1151 | .017 | 35 | 4 | 86 | Š | 05 | - | 9 | _ | 4 | 7 | | Delaware | 334 | .017 | a | Ñ | 9 | 'n | 524 | 2 | 2 | 2 | 9 | 2 | | Dist. Columbia | 469 | .019 | œ | -4 | S | œ | 664 | ~ | œ | 4 | 2 | 04 | | Florida | 7051 | .014 | 9 | 2 | 0 | 2 | 7505 | 4 | 61 | 2 | 0 | 0 | | Georgia | 5436 | .014 | 90 | 3 | 42 | 8 | 00 | 9 | S | 2 | 81 | \sim | | Guam | 102 | .029 | 9 | \sim | œ | 4 | 308 | S | 2 | 9 | 4 | 2 | | Hawaii | 724 | .007 | 940 | .014 | 797 | .028 | 707 | . 008 | 1031 | .010 | 673 | .023 | | Idaho | 768 | .017 | 81 | \sim | 82 | ~ | 9 / | 9 | 0 | σ | 31 | 02 | | Illinois | 7074 | .016 | 35 | \mathbf{c} | 13 | 4 | 11 | ~ | 82 | 2 | 05 | 2 | | Indiana | 4077 | .014 | 82 | 4 | 45 | 9 | 81 | 2 | 30 | 3 | 2 | 0 | | Iowa | 2653 | .017 | 19 | 'n | 9 | _ | 28 | 4 | 43 | 9 | 26 | 05 | | Kansas | 1636 | .033 | 9 | 2 | 7 | ~ | 55 | 8 | 72 | \sim | 81 | S | | Kentucky | 3611 | .021 | 41 | 6 | 82 | 2 | 98 | 2 | 70 | 4 | 0 | 2 | | Louisiana | 3449 | .014 | 70 | ~ | 88 | S | 54 | S | 18 | 9 | 97 | 05 | | Maine | 860 | .024 | 93 | 7 | 95 | _ | 00 | 2 | 33 | 4 | 9 | 7 | | Maryland | 7560 | .023 | 73 | ń | 50 | 9 | 16 | 2 | 34 | _ | 61 | 2 | | Massachusetts | 3000 | .015 | $\boldsymbol{\vdash}$ | \mathbf{c} | 4 | 4 | 3534 | 3 | 4 | 2 | 4 | \sim | | Michigan | 5976 | .201 | 44 | œ | 56 | 8 | 27 | 4 | 60 | \sim | 15 | 4 | | Minnesota | 3425 | .008 | 73 | 2 | 34 | ~ | 83 | 7 | 41 | \mathbf{c} | 74 | 4 | | Mississippi | 2309 | .013 | 15 | 2 | 40 | S | 27 | 9 | 11 | 7 | 87 | Ś | | Missouri | go. | .010 | 53 | 3 | 79 | S | 98 | \sim | 02 | 2 | 48 | 7 | | Montana | 760 | .025 | 7 | S | σ | œ | 743 | 9 | - | S | 2 | Ś | | Nebraska | 1167 | .014 | _ | œ | _ | 7 | 1236 | œ | 4 | 2 | 0 | 9 | # APPENDIX A TABLE VI (Continued) | Nevada | 416 | .028 | 524 | 12 | 499 | Ä, | 482 | | 521 | .051 | 277 | Ú) | |-------------------|-------------------------|-------|------------|--------|-----------------------|-------|----------|-------|--------|------|-------|-------| | New Hampshire | 559 | .030 | N | 12 | \dashv | 3 | 4 | 07 | 03 | 03 | 57 | | | New Jersey | ~ | .016 | 52 | 05 | 82 | 9 | 70 | 02 | 04 | 5 | 0 | 03 | | New Mexico | 1065 | .050 | 9 | 10 | 21 | 20 | 13 | 13 | 36 | 07 | 80 | 60 | | New York | 9 | .021 | 3 | 05 | 47 | 05 | 24 | 03 | 41 | 02 | 78 | 03 | | N. Carolina | œ | .015 | 70 | 02 | ~ | - | œ | 03 | 742 | 02 | 40 | a | | N. Dakota | 734 | .015 | σ | 03 | 57 | 04 | 40 | 03 | 45 | 10 | 33 | 0 | | Ohio | g | . 007 | 64 | 0 | 27 | 02 | 80 | 10 | 24 | 00 | 68 | 5 | | Oklahoma | 4 | .022 | 55 | 03 | 57 | 1 | 27 | 04 | 230 | 04 | 21 | 9 | | Oregon | 4 | .032 | 78 | 60 | 55 | 60 | 56 | 04 | 17 | 05 | 03 | 93 | | Pennsylvania | 7201 | .017 | \sim | 4 | 9 | 05 | ~ | 03 | m | 02 | 7 | m | | Puerto Rico | $\boldsymbol{\epsilon}$ | .012 | 17 | 03 | 22 | - | 20 | 90 | 84 | 04 | 77 | 9 | | Rhode Island | 493 | .032 | 51 | 11 | 73 | 15 | 67 | 05 | 88 | 03 | 51 | 60 | | S. Carolina | 3230 | .009 | 80 | 00 | 77 | 02 | 57 | 02 | 82 | 10 | 92 | 00 | | S. Dakota | 624 | .022 | 62 | 00 | 99 | 8 | 47 | 12 | 6 | 07 | 31 | 07 | | Tennessee | 3898 | .023 | 41 | 05 | 67 | 10 | 16 | 05 | 88 | 02 | 87 | 0 | | Texas | 19601 | .003 | ~ | 12 | 9 | ~ | 9 | 13 | ~ | 90 | 2 | 4 | | Utah | 911 | .008 | 89 | 05 | 95 | 90 | 82 | 04 | 55 | 02 | 30 | 04 | | Vermont | 349 | .010 | 9 | 60 | $\boldsymbol{\vdash}$ | 9 | S | 05 | 9 | 02 | 3 | 4 | | Virginia | 4638 | .014 | 1 | 90 | ∞ | 07 | ~ | 03 | 1 | 02 | S | 4 | | Virgin Islands | | .022 | 10 | 4 | 1 | 2 | 13 | 4 | S | 4 | 19 | ~ | | Washington | 3956 | .030 | 96 | 07 | 67 | 1 | 37 | 05 | 72 | 04 | 59 | 4 | | West Virginia | 2078 | .024 | 8 | 15 | 72 | 29 | 55 | 11 | 63 | 60 | 90 | ~ | | Wisconsin | 3635 | .014 | 0 | 03 | - | 90 | 4 | S | B | 3 | 9 | 'n | | Wyoming | 279 | .025 | 9 | | 23 | .120 | 23 | 10 | 25 | 60 | 11 | .084 | | Total # | | | | | | · | | | | • | | | | NPS Access. | 169,433 | | 179,842 | | 180,109 | 7 | 178,887 | 2 | 16,859 | 12 | 2,397 | | | Total #
of GED | | 3507 | ~ 4 | 10,643 | Ä | 5,084 | . | 9,045 | 7 | ,481 | | 1,379 | | | | | | | | • | | • | | • | | | APPENDIX A TABLE VII EDUCATIONAL GROUPS ASSOCIATED WITH SEX, RACE, AGE, MENTAL GROUP AND THE ACCESSION YEARS WITHIN THE ARMY | TOTAL | | | NHS | | | | | | | | | |-----------------|------|--------|------|-----------|------|-------|------|--------|-----------|-------|-----| | a
O | Š | Sex | Race | Ce | | Age | | Σ | Mental Gr | Group | | | NPS ACC. | Male | Female | Neg | Non-Negro | 17 | 18619 | 20+ | II & I | III-A | III-B | IV | | Acc. Years: | :8: | | | | | | | | | | | | 19/3
67,381 | 100 | ! | . 22 | .78 | .40 | .46 | .14 | .18 | .23 | .39 | .20 | | 1974
80, 118 | 100 | ł | .29 | .71 | .31 | .51 | .18 | .15 | .24 | .39 | .22 | | 1975
61, 635 | 100 | | .23 | .77 | .31 | .49 | .20 | .14 | . 28 | .47 | .11 | | 1976
66,808 | 100 | ! | .21 | .79 | .36 | .45 | .19 | .19 | .23 | . 57 | .01 | | 77,602 | 100 | ł | .25 | .75 | .39 | .42 | .19 | .13 | .20 | .65 | .02 | | 1978
28,592 | 100 | ŧ | .28 | .72 | .23 | . 54 | .22 | .14 | .31 | . 52 | .02 | | 1072 | | | GED | | | | | | | | | | 3,507 | .76 | .24 | .18 | .82 | .12 | . 53 | .35 | .40 | .30 | .20 | .10 | | 10,643 | .81 | .19 | .17 | .83 | . 29 | .42 | .29 | .36 | .26 | .26 | .12 | | 15,084 | .86 | .14 | .14 | 98. | .31 | .40 | .29 | .35 | . 28 | .30 | 80. | | 9,045 | .84 | .16 | .19 | .81 | .15 | .47 | .38 | .36 | .23 | . 26 | .15 | | 7,481 | 11. | .23 | .22 | .78 | .14 | .42 | . 44 | .35 | .23 | .27 | .15 | | 4,379 | .86 | .14 | .21 | .79 | .12 | .43 | .45 | . 29 | .29 | .39 | .02 | | | | | | | | | | | | | | ## TABLE VIII COMPUTER PROGRAM FOR THE PREDICTION OF LOSS RATES OF THE ARMY 1977, NPS, MALE ACCESSIONS | 1 RUN NAME | MULTIPLE REGRESSION ; | |--------------------------|--| | 2 VARIABLE LIST | E1, E2, E3, M1, M2, M3, M4, A1, A2, A3, R1, R2, T1, Tw, T3, Tr, Y, N | | 3 INPUT MEDIUM | CARD | | 4 N of CASES | 216 | | 5 INPUT FORMAT | FIXED (16F1.0,F5.2,F5.0) | | 6ALLOCATE | TRANSPACE = 5500 | | 7 COMPUTE | AEII=AI*EI | | 8 COMPUTE | AE12=A1*E2 | | 9 COMPUTE | AE13=A1*E3 | | 10 COMPUTE | AE21=A2*E1 | | 11 COMPUTE | AE22=A2*E2 | | 12COMPUTE | AE23=A2*E3 | | 13 COMPUTE | AE31=A3*E1 | | 14 COMPUTE | AE32=A3*E2 | | 15 COMPUTE | AE33=A3*E3 | | 16 COMPUTE | MEll=M1*El | | 17 COMPUTE | ME12=M1*E2 | | 18 COMPUTE | ME13=M1*E3 | | 19 COMPUTE | ME21=M2*E1 | | 20 COMPUTE | ME22=M2*E2 | | 21 COMPUTE
22 COMPUTE | ME23=M2*E3 ME31=M3*E1 | | 23 COMPUTE | ME32=M3*E2 | | 24 COMPUTE | ME33=M3*E3 | | 25 COMPUTE | ME41=M4*E1 | | 26 COMPUTE | ME42=M4*E2 | | 27 COMPUTE | ME43=M4*E3 | | 28 COMPUTE | AM11=A1*M1 | | 29 COMPUTE | AM12=A1*M2 | | 30 COMPUTE | AM13=A1*M3 | | 31 COMPUTE | AM14=A1*M4 | | 32 COMPUTE | AM21=A2*M1 | | 33 COMPUTE | AM22=A2*M2 | | 34 COMPUTE | AM23=A2*M3 | | 35 COMPUTE | AM24=A2*M4 | | 36 COMPUTE | AM31=A3*M1 | | 37 COMPUTE | AM32=A3*M2 | | 38 COMPUTE | AM33=A3*M3 | | 39 COMPUTE | AM34=A3*Mr | | 40 COMPUTE | AR11=A1*R1 | | 41 COMPUTE | AR12=A1*R2 | | 42 COMPUTE | AR21=A2*R1 | | 43 COMPUTE | AR22=A2*R2 | | 44 COMPUTE | AR31=A3*R1 | | 45 COMPUTE | AR32=A3*R2 | | 46 COMPUTE | ER11=E1*R1 | | 47 COMPUTE | ER12=E1*R2 | | | | ## TABLE VIII (Continued) ``` 48 COMPUTE ER21=E2*R1 49 COMPUTE ER22=E2*R2 50 COMPUTE ER31=E3*R1 51 COMPUTE ER32=E3*R2 52 COMPUTE MR11=M1*R1 53 COMPUTE MR12=M1*R2 54 COMPUTE MR21=M2*R1 55 COMPUTE MR22=M2*R2 56 COMPUTE MR31=M3*R1 57 COMPUTE MR32=M3*R2 58 COMPUTE MR41=M4*R1 59 COMPUTE MR42=M4*R2 60 VAR LABELS Y RESPONSE VARIABLE/ 61 El NGH 62
E2 GED 63 E3 HSDG 64 M1 AFQT 1&2 65 M2 AFQT 3-A 66 M3 AFQT 3-B 67 M4AFQT 4 68 Al AGE 17 69 A2 AGE 18&19 70 A3 AGE 20+ 71 R1 NEGRO 72 R2 NON-NEGRO T1 1973 ACC. 73 74 T2 1974 ACC. 75 T3 1975 ACC. 76 T4 1976 ACC. 77 REGRESSION VARIABLES =El TO MR42 78 REGRESSION=Y WITH E1, #2, #3, M1, M2, M3, M4, A1, A2, A3, R1, R2 79 AE11 to MR42(1) RESID=0 80 STATISTICS 1,2,6 ``` 81 READ INPUT DATA ## TABLE IX ## PREDICTION OF ARMY THREE YEAR LOSS DATA USING INTERACTIVE VARIABLES (DATA ARE FROM 1974-1975 NPS ACCESSIONS) | SUM OF SQUARES | MEAN SQUARE | F | |----------------|-------------|-----------| | 19524.00941 | 1774.90995 | 192.12263 | | 1219.47171 | 9.23842 | | ## VARIABLES IN THE EQUATION | VARIABLE | <u>B</u> | BETA | STD ERROR | <u> </u> | |-------------|-----------|----------|------------|------------| | El | 22.58315 | 0.88699 | 0.70273 | 1032.741 | | E2 | 18.73523 | 0.73586 | 0.88461 | 448.556 | | AE12 | 7.833362 | 0.20511 | 0.98998 | 62.610 | | M1 | -5.500838 | -0.19846 | 0.93937 | 34.291 | | AE11 | 6.039926 | 0.15815 | 0.98998 | 37.223 | | M2 | -3.353793 | -0.12100 | 0.72111 | 21.631 | | R1 | -3.807338 | -0.15861 | 0.68591 | 30.811 | | MR11 | 4.410186 | 0.12152 | 1.16990 | 14.211 | | AM11 | -4.111097 | -0.09467 | 1.18234 | 12.090 | | AM32 | 2.517212 | 0.05797 | 1.10253 | 5.213 | | ER21 | 2.261460 | 0.07022 | 1.07462 | 4.429 | | (CONSTANT) | 29.20637 | | | | | MULTIPLE R | | 0.97016 | ANALYSIS O | F VARIANCE | | R SQUARE | | 0.94121 | REGRESSION | | | ADJUSTED R | SQUARE | 0.93631 | RESIDUAL | | | STANDARD ER | ROR | 3.03948 | | | ## TABLE X PREDICTION OF ARMY THREE YEAR LOSS DATA USING INTERACTIVE VARIABLES (DATA ARE FROM 1974-1976 NPS ACCESSIONS) ## VARIABLES IN THE EQUATION | VARIABLE | В | BETA | STD ERROR B | F | |--|---|-----------------------|---|-------------| | El | 22.34372 | 0.91418 | 0.95610 | 546.141 | | E2 | 19.09398 | 0.78122 | 1.10082 | 300.858 | | Ml | -7.058958 | -0.26529 | 1.02901 | 47.059 | | AE12 | 6.280727 | 0.17132 | 1.07707 | 33.381 | | Rl | -4.597330 | -0.19951 | 0.66862 | 47.277 | | AE11 | 5.086144 | 0.13873 | 1.08707 | 21.891 | | MR11 | 4.070987 | 0.11685 | 1.14040 | 12.743 | | M2 | -2.546241 | -0.09569 | 0.63000 | 16.335 | | A3 | 3.995470 | 0.16347 | 0.91874 | 18.913 | | AM11 | -2.559573 | -0.06140 | 1.16213 | 4.851 | | AE32 | -4.269220 | -0.11645 | 1.39334 | 9.388 | | ER21 | 2.459028 | 0.07954 | 1.04753 | 5.511 | | AE31 | -3.010886 | -0.08213 | 1.39334 | 4.670 | | ME41 | -2.544670 | -0.06104 | 1.05861 | 5.778 | | ME12 | 2.821241 | 0.06768 | 1.22268 | 5.327 | | (CONSTANT) | 28.80770 | | | | | MULTIPLE R | 0.95297 | | ANALYSIS OF | VARIANCE DF | | R SQUARE | 0.90816 | | REGRESSION | 15 | | ADJUSTED
R SQUARE | 0.90127 | | RESIDUAL | 200 | | SUM OF SQUAR | RES | MEAN SQUA | RE | F | | 26040.41152 | • | 1736.0274 | 3 | 131.83952 | | 2633.54635 | | 13.1677 | 3 | | | DESCRIPTION E1=NHS E2=GED M1=1&II AE12=A1*E2 A1=17 | OF THE VARI
Rl=NEGRO
AE11=A1*E1
MR11=M1*R1
M2=III-A | A3= 20+
AM11=A1*M1 | AE31=A3*E1
ME41=M4*E1
ME12=M1*E2
M4=IV | | ## LIST OF REFERENCES - Crawford, Albert B. and Burnham, Paul S. "Trial at Yale University of the Armed Forces Institute General Educational Development Test," <u>Educational and Psy-chological Measurement</u>, IV (1944), 261-270. - 2. Adjutant General's Office, Personnel Research Section, "The Army General Classification Test: with special reference to the construction and standardization of Forms la and lb," Journal of Educational Psychology, (1947), 38, 385-420. - 3. America's Volunteers. A Report on the All-Volunteer Armed Forces Office of the Assistant Secretary of Defense, Washington, D.C., December 31, 1978. - 4. First Term Enlisted Attrition. Proceedings of a Conference held at Leesburg, Virginia, April 4-7, 1977. Vol. I. - 5. Military Manpower and the All-Volunteer Force. Richard V. L. Cooper, September 1977. R-1450-ARPA. - 6. Statistical Package for Social Sciences, N.H.Nie, C.H. Hull. - 7. The High School Equivalency Program. Kati Graff, Vocational Guidance Quarterly, Vol. 13, summer 1965. - 8. The GED tests as a predictor of educational level and mental ability, James N. Mosel. Journal of Educational Research, Vol. 48, Oct. 1954. - 9. Age of Military Enlisted Men as factors in tests of GED and American History. W. E. Moser, Joseph V. Muirhead, Journal of Educational Research, Vol. 43, No. 4, Dec. 1949. - 10. A report on military utilization of the GED Tests, Glenn L. Mcconagha, College and University, October 1949. - 11. The GED tests as predictors of scholastic success, Robert Callis and C. Gilbert Wrenn, Personnel Association Supplement. - 12. The GED Statistical Report, 1977, The GED Testing Service of The American Council on Education, One Dupont Circle, Washington, D.C. 20036. - 13. National Association of Secondary School Principals. Proceedings of the Fortieth Anniversary Convention, April 1956, pp. 117-122. - 14. Predicting the College Success of non-highschool graduates with the tests of GED. Amiel T. Sharon. Educational and Psychological Measurement. 1972, 32, pp. 1055-1059. - 15. Science Research Associates. Examiners Manual for the Army General Classification Test, First civilian edition. (Chicago: Science Research Associates, 1947). - 16. Interim Examiner's Manual for the Tests of GED. Published by the GED Testing Service of the American Council on Education. August 1979 Edition. - 17. Zedlewski, E.W. Estimation and Inference in Binary Response Regressions, Center for Naval Analyses, Arlington, Virginia, Professional Paper No. 93, May, 1972. - 18. Success Chances of Recruits entering the Army (screen). R. F. Lockman, Unclassified, February 1977- 5 July, CNS 1086. - 19. Projections of education statistics to 1985-86 by Martin M. Frankel and Forrest Williamson, National Center for Educational Statistics, 1977, p. 32. ## INITIAL DISTRIBUTION LIST | | | No. | Copies | |-----|--|-----|--------| | 1. | Defense Documentation Center
Cameron Station
Alexandria, Virginia 22314 | | 2 | | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, California 93940 | | 2 | | 3. | Department Chairman, Code 54 Department of Administrative Sciences Naval Postgraduate School Monterey, California 93940 | | 1 | | 4. | Professor Richard S. Elster, Code 54EA Department of Administrative Sciences Naval Postgraduate School Monterey, California 93940 | | 1 | | 5. | Associate Professor James K. Arima, Code 55Aa
Department of Operations Research
Naval Postgraduate School
Monterey, California 93940 | | 1 | | 6. | LTJG Erkut Ersoy, Turkish Navy
Icadiye mah. Hasaci Raifsok No. 14/5
Uskudar Istanbul, TURKEY | | 1 | | 7. | LCDR Enrico A. Ricci, Navy Liaison
Defense Manpower Data Center, Suite 200
550 Camino El Estero
Monterey, California 93940 | | 1 | | 8. | Deputy Chief of Naval Operations (Manpower, Personnel & Training) (OP-01T, OP-10, OP-11, OP-12, OP-13, OP-136) Department of the Navy Washington, D.C. 20370 | | 1 | | 10. | Defense Logistics Studies Information Exchange U. S. Army Logistics Management Center Fort Lee, Virginia 23801 | | 1 | | 11. | Dr. Robert Lockman Director, Manpower Studies Division Center for Naval Analyses 1401 Wilson Boulevard | | 1 | | 12. | Commanding Officer Navy Personnel R&D Center (Codes 00, 003, 307, 303) San Diego, CA 92152 | 1 | |------|--|---| | 13.1 | Principal Deputy Assistant Secretary of the Navy Office of the Assistant Secretary of the Navy (MRA&L) Department of the Navy Washington, D.C. 20350 | 1 | | 14. | Systems Analysis Division (OP-96) Program Planning Office Department of the Navy Washington, D.C. 20350 | 1 | | 15. | Orta Dogu Teknik Universitesi
Idari Bilimler Dekanligi
Ankara, TURKEY | 1 | | 16. | Istanbul Universitesi
Isletme Fakultesi, Beyazit
Istanbul, TURKEY | 1 | | 17. | Istanbul Bogazici Universitesi
Idari Bilimler Dekanligi
Ankara, TURKEY | 1 | | 18. | Deniz Kuvvetleri Komutanligi
Personel Sube
Ankara, TURKEY | 1 | | 19. | Deniz Harb Okulu Komutanligi
Egitim Sube
Heybeliada
Istanbul, TURKEY | 1 |